OFFICE USE	CUSTOMER COPY
	Please quote this reference no. for any
	future Communication.
* Please staple the relevant documents here along with the applicants latest visiting card.	Date: D D M M Y Y Y Y Signature of Bank official
_	
Application form for e-Age Banking Channels and Change of Address We understand your world	
(Please fill the form in BLOCK LETTERS only-All fields marked " * " are MANDATORY) *PERSONAL DETAILS (THIS IS A MACHINE READABLE FORM AND WILL PASS THROUGH A SCANNER) Full Name (Please leave one space between words e.g.) A J A Y R A M M I S H R A	
	A
CUSTOMER ID NO. PRIMARY ACCOUNT NO	D. C R
Please note that the Primary Account Number mentioned above will be accessed for all your transactions at Merchant locations and at VISA / PLUS ATM locations in case of Debit Cards. This account number will be accessed while paying your bills using the BillPay facility. This will also be set up as the default account for the Mobile Banking Service using SMS	
DEBIT/ATM CARD NO.	
	g with this form(mandatory, if your account is less than 6 months old). Address needs to be
mandatorily mentioned below, even where there is no change in the mailing address(for existing customers) Yes, I wish to change my mailing address There is no change in my mailing address Please note that the address will be changed only for the primary customer ID in all the linked accounts. All the other holders in the account have to submit separate address change request. Address change request has to be submitted separately for Demat Account and Credit Card. Bldg. Name	
* Road No/Name	
*Landmark/Area	
* City	*PIN Code
*State * Tel. (O) EXT. No. STD	Country: *Tel. (R)
Mobile No.	. s (· ·)
Email ID	
PERMANENT ADDRESS : Please tick in case permanent address	ss is the same as mailing address
*Company Name / Flat No. &	
Bldg. Name	
*Road No/Name *Landmark/Area	
* City	*PIN Code
*State	Country:
Address Changes requested would be effected in the Bank's records by the Bank within a period of 4 to 5 working days from the date of receipt at the Branch and the said changes would be effective in the systems from that date only. Till such time, the Address Change request is effected in the Bank's records, any despatch/communication by the Bank which are still in transit would continue to be despatched to the old address	
PHONEBANKING Yes, I wish to apply for PhoneBanking	
YOUR MOTHER'S MAIDEN NAME	
 For Current Account (except Sole Proprietorship), all Authorised Signatories will have to apply separately for PhoneBanking Your TIN (PhoneBanking password) will be mailed to your recorded mailing address with the Bank. You can also use your Debit Card number and PIN to access PhoneBanking Please register for PhoneBanking in case you want to pay your bills using PhoneBanking 	
NETBANKING Yes, I wish to apply for NetBanking	
*E-mail Id	
Please provide an E-mail ID for future communication. In case of a current account, all Author	ised Signatories will have to apply separately for NetBanking ID.
• IPIN (NetBanking Password) will be mailed to you at your recorded mailing address with the Bank. • Please use this IPIN to access NetBanking.	
EMAIL STATEMENT REGISTRATION Yes, I wish to apply for Email Statement. (All the accounts in which you are the Primary Customer will be registered for Email Statements)	
Saving A/c. Current A/c. A/c. No.	Account Opening Date D D M M Y Y Y Y
Saving A/c. Current A/c. A/c. No.	Account Opening Date D D M M Y Y Y Y
Saving A/c. Current A/c. A/c. No.	Account Opening Date D D M M Y Y Y Y
Saving A/c. Current A/c. A/c. No. Account Opening Date D D M M Y Y Y	
Frequency of Statement • Savings Account Monthly • Current Account Daily Weekly Monthly	
*Terms & Conditions • I/We agree to discontinue the physical statements being sent to me/us • I/We understand that the email statements are for my/our convenience. HDFC Bank shall not be liable or responsible for any breach of secrecy because the statements are being sent to the above email ID • I/We shall verify the authenticity of the emails I/We receive. I/We shall not hold the Bank responsible for any statement received from	

*Terms & Conditions • I/We agree to discontinue the physical statements being sent to me/us • I/We understand that the email statements are for my/our convenience. HDFC Bank shall not be liable or responsible for any breach of secrecy because the statements are being sent to the above email ID • I/We shall verify the authenticity of the emails I/We receive. I/We shall not hold the Bank responsible for any statement received from frauds/imposters. I/We shall not hold the Bank liable if any problem arises with my/our computer network because of me/us receiving statements from the Bank • I/We are authorised by the other holders to receive the statements in the above email address • I/We shall inform the Bank in writing if there is any change in the information given above • The Bank shall not be responsible if I/We do not receive statements due to incorrect email address and technical reasons. I/We confirm to have read and understood the Terms & Conditions pertaining to my account (a copy of which I am in possession of pertaining to my account.) • This registration will override any "Hold Statement" facility availed in the past

Important Note • The Customer ID mentioned above should be of the primary account holder only • All accounts under the Primary Customer ID will be registered for Email Statements • Email Statements will not be dispatched incase a secondary account holder registers for the facility • For customers availing combined monthly statement facility (across Savings, Current and Fixed Deposit accounts), the combined statements will be discontinued and he/she shall receive separate Email Statements for only Savings and Current accounts where he/she is the first account holder • For Current Accounts please mention the Customer ID of the Company
• The facility is applicable only for Savings and Current accounts

• Jammu & Kashmir - 1800 180 4333 • Himachal Pradesh - 1800 180 4333 • Kerala - 98956 63333 • Karnataka - 99458 63333 • Madhya Pradesh / Chhattisgarh - 98936 03333 • Mumbai - (022) 2856 1818 • Maharashtra (except Mumbai) / Goa - 98906 03333 • Meghalaya/Tripura - 1800 345 3333 • Punjab - 98153 31111 • Rajasthan - 98750 03333 • Tamil Nadu / Pondicherry - 98406 73333 • Uttar Pradesh / Uttaranchal - 99359 03333 • Orissa - 99379 03333 • West Bengal - 98310 73333 Yes, I wish to apply for International Debit Card** **CARD LINKING** Yes, I wish to link my Card **DEBIT CARD** Account No.(Where card is to be linked) **Customer IDs Options** EasyShop Regular EasyShop Gold Others (for bank use only) Special Card Code Applicable only for account with operating instruction as Single or Either/Any one or Survivor. **Annual charges are applicable for Debit Cards **INSTAALERTS** Yes, I wish to apply for InstaAlerts. Mobile No.: (Valid only for Mobile numbers in India.) E-mail Id Type of InstaAlerts **Amount Alert Mode Current/Savings Account:** 1. A/c. Balance Alert (Weekly) SMS E-Mail 2. Salary Credit Alert **SMS** E-Mail E-Mail 3. Debit in A/c. Greater than specified amount Rs. 5,000 Rs. 10,000 Rs. 20,000 Rs. 50,000 SMS E-Mail 4. Credit in A/c. Greater than specified amount Rs. 5,000 Rs. 10,000 Rs. 20,000 Rs. 50,000 SMS Rs. 20,000 Rs. 50,000 E-Mail 5. Balance in A/c. Below specified limit Rs. 5,000 Rs. 10,000 **SMS** 6. Utility Payment Due Alert E-Mail SMS On choosing Alert Type (3) you will automatically recieve Alerts for every shopping transaction done using your Debit Card at a merchant outlet! (Non-Resident customer are eligible only for email alerts on choosing InstaAlerts) **MOBILE BANKING** Yes, I wish to apply for MobileBanking CELLULAR NO.* NAME OF SERVICE **PROVIDER** *This service is currently offered on Mobile Numbers Registered in India. **DECLARATION** I have read and understood the Terms and Conditions (a copy of which I am in possession of) relating to opening of an account and various services including but not limited to (a) ATMs (b) PhoneBanking (c) Debit Cards (d) MobileBanking (e) NetBanking (f) BillPay Facility (g) InstaAlert (h) Email Statement. I accept and agree to be bound by the said Terms and Conditions . I understand that in the event of my already being registered for PhoneBanking / NetBanking, this application will be treated as an authenticated request for regeneration of my TPIN / IPIN. I agree that the Bank may debit my account for service charges as applicable from time to time. **SIGNATURE** I confirm that all details provided on the form are correct. Name Date Version 4.0/04-09-2009/P0330 FOR BANK USE ONLY Verified that the account is operated singly or by either /any one or survivor Signature / A/c. No. Verified / Address Changed Verified Sourcing Branch Name PB Code: Signature of PB: **Branch Code** Date of A/c. Opened: PC Please indicate if the customer is a part of the following LC CODE: LG CODE: programs run by the bank. (Please tick) In case deliverables need to be sent to the branch TIN Level: please mention the branch code **HDFC Preferred** Salary Account Regular Account [†](Authorised Signatories will get non-Financial access on PhoneBanking.)

HDFC Bank is just a call away - Call PhoneBanking for any enquiries / complaints

Assam - 99571 93333

• Gujarat - 98982 71111

• Bihar / Jharkhand - (95612) 223 3333

Andhra Pradesh 99494 93333

• Delhi - (011) 4151 4332

• Haryana - 99962 43333